Jan 20, 2015 Dale Boucher ### **Ore Body Definition and Valuation** Dale S. Boucher CEO Deltion Innovations Ltd, 26 Meehan St Capreol, Ontario, Canada P0M 1H0 Tel: 705 824-1500 x23 email: dboucher@deltion.ca. # Mining Cycle Mining Rehabilitation Product Refining Photos Courtesy Falconbridge Nickel # ISRU Cycle (Space Mining) Resource Prospecting and Definition **Extraction Mining** **Product** Processing ### Lunar ISRU Operations Cycle Global Resource Local Resource Exploration/Planning *Maintenance* Product & Utilization Waste Site Preparation **Processing** ## Prospecting 101 #### Exploration - step-wise sequence to develop ore body valuation. - Geological reconnaissance, surface geochemical, and geophysical surveys prevail - exploratory drill holes on select targets - Feasibility drilling stage. - close-spaced drilling ("development drilling") - outlines deposit geometry in detail. - extensive testing to precisely determine grade of deposit and the "recovery" - "reserve drilling" for final assessment - actual mining or extraction method is proposed, - considers economic variables (commodity price, milling cost, transportation cost - •mine the deposit from the surface ("open-pit mining"), or to mine the deposit by tunneling ("underground mining"). - •throughout the life of the mine, - further definition required - refine the deposit model. # Prospecting 101 - •valuation of ore body ("deposit") - •"tonnage" (or volume) - drill data to delineate subsurface deposit, - geometric models to calculate the volume. - irregular shaped deposits introduce delineation error - •"grade" (or concentration) - numerous assays to determine average concentration - evaluation of "purity" (how is the ore "bound") - can vary considerably within different parts of the same ore body. # Prospecting 101 ### Definition and Assay Methods - •Grade and tonnage evaluations require sample analysis - •Method A: scoop a suite of samples from surface (shallow trenching or "spot" sampling) - •relies on meteoritic gardening to provide statistically relevant mixing of "ores" - •Requires a statistically large number of samples - •Provides weak connection to depth data (no clear definition of stratification, if any) - •This is required to determine the amount of work required to access the ore (ie overburden, waste removal, trenching methods, etc) - •Results in 2 D map of "ore body" - Method B: drill and sample - •Allows definition of ore in 3rd dimension (depth) (stratification must be maintained during sampling) - Requires statistically large number of samples - Results in 3D map of ore body - Sample analysis must be performed (use LIBS, for example) - Provides analysis of each sample with indication of grade and vertical position ## Mining Design - •Post Assay will yield: - •Ore body delineation with grade and accessibility (feasibility) definitions - Excavation technique required - •Pilot plant design baseline data (list of "host" contaminants) - •Do we keep the contaminants and refine those or toss em overboard - Refining methodology - Power budget - Mass budget - •Time budget (hence ROI) - System build up requirements